
How to Read the 2004-2005 Middle School Report Cards

Oregon Report Card Overall Rating

School Size

English Language Learners

Expulsions

Staffing
Student Achievement

Attendance

Department of Education Notes

Department of Education Notes

Local Information

How to Read the 2004-2005 Middle School Report Cards

The No Child Left Behind Act requires the
annual determination of whether schools,
districts, and the state have made adequate
yearly progress (AYP) toward the goal of
having all students meet rigorous state
academic standards by the 2013-2014 school
year. Each year, the performance of all
students in the school and district, as well as
subgroups of students, is measured against
annual performance targets.

If all groups meet the targets in English/Language
Arts and Mathematics, and the school meets the
target for attendance, the school is designated as
Meeting AYP. If any target is not met, then the
school is designated as Did Not Meet AYP.

A school or district that does not meet AYP should
not be labeled as failing. The description of not
meeting AYP signals that the school or district as
a whole, or one or more subgroups of students, is
not “on track” for meeting the national goals for
student achievement by the target year of 2014.
The school or district as a whole may have strong
academic performance, but the designation may
be based on a single factor or a single subgroup.

This table shows the percentage of the school
population enrolled in English as a Second
Language programs. Data are collected from
each school district through the annual ADM
collection.

This table shows the average number of
students enrolled in the school during the 2004-
2005 school year. School size is calculated from
the annual ADM collection sent by each school
district to the Oregon Department of Education.

The School Characteristics Rating is based on
the percentage of students participating in
2004-2005 Oregon Statewide Assessments in
Reading, Math, and Writing. The table shows the
participation in statewide assessments for the
school and state. Students who were absent or
refused to be tested are counted as not
participating.

The Overall Rating is based on component ratings.
The Student Performance Rating is determined
by averaging the results of the 2003-2004 and
2004-2005 Oregon Statewide Assessments in
Reading and Math Knowledge and Skills. The
Student Behavior Rating is determined by
averaging the attendance rates for the 2003-2004
and 2004-2005 school years. The Improvement
Rating is based on changes in assessment results
and attendance rates during the last four school
years. The School Characteristics Rating is
based on participation in Oregon Statewide
Assessments during the 2004-2005 school year.

This table shows the number of expulsions
due to weapons. The numbers for the
school and the state are displayed. Data
are collected from each school district on
the Suspensions, Expulsions, and Truancy
collection.

This table shows the number of
administrators, teachers, instructional
assistants, and other staff in the school.
The number of teaching staff members
with a master’s degree or higher and the
average number of years of teaching
experience are shown. Data are collected
from each school district on the
Certificated Staff and the FTE of School
Level Staff reports. FTE is an acronym for
full-time equivalent.

Refers to a percentage of licenses held by
teachers in the school. The emergency or
provisional licenses are a category of all
teaching licenses issued by the Teacher
Standards and Practices Commission.

If necessary, this area is used for footnotes
that clarify information displayed on this
panel of the report card.

Refers to the percentage of core content
classes taught by teachers holding licenses
that meet the definition approved under the No
Child Left Behind Act. Core content classes
include English, reading/language arts,
mathematics, science, foreign languages,
social studies, and the arts. In a self-contained
classroom setting, teachers must also meet
specific licensure qualifications.

Classes Taught By Teachers
Who Meet Federal Definition
of Highly Qualified Teacher

Testing Participation
School Characteristics Rating

1

2

3

4

5

6

7

8

9

10

With Emergency or
Provisional Credential
as of September 7, 2005

Federal Adequate
Yearly Progress Rating

3

4

1

2 Local information included on this page of the report card was written
and produced by the local school or district. The Oregon Department
of Education did not write, edit, or endorse the displayed information.

If necessary, this area is used for footnotes that clarify information
displayed on this panel of the report card.

If attendance rates for 2003-2004 or 2003-2004 and 2004-2005
combined is greater than or equal to the attendance target of 92.0%,
the attendance rating is Met.

To meet each student achievement requirement, the student group
must meet the statewide academic target; or reduce the percentage of

Department of Education Notes

ACCOUNTABILITY INFORMATION REQUIRED BY THE FEDERAL NO CHILD LEFT BEHIND ACT

The information below is used to determine the Adequate Yearly Progress designation for your school. A school is
designated as Not Meeting AYP if any indicator is determined to be Not Met. The Student Achievement and Student
Participation ratings are based on 2003-2004 and 2004-2005 Oregon Statewide Assessments for the students in your
school identified as enrolled for a full academic year. The statewide goal for the minimum percentage of students
expected to meet or exceed standards is 50% in English/Language Arts and 49% in Mathematics. Student Participation
is expected to be 95% or greater. The statewide goal for the minimum graduation rate is 68.1%. The statewide goal for
the minimum attendance rate is 92.0%. For more information, please view documents at
www.ode.state.or.us/data/reportcard/reports.aspx

STUDENT GROUP STUDENT ACHIEVEMENT STUDENT PARTICIPATION

Race/Ethnicity ENGLISH/LANGUAGE ARTS MATHEMATICS ENGLISH/LANGUAGE ARTS MATHEMATICS ATTENDANCE

 White MET MET MET MET MET

 African American/Black NA NA NA NA NA

 Hispanic NA NA NA NA NA

 Asian/Pacific Islander NA NA NA NA NA

 Am. Indian/Alaskan Native NA NA NA NA NA

 Multi-Racial/Multi-Ethnic NA NA NA NA NA

Special Education MET MET MET MET NA

Limited English Proficient NA NA NA NA NA

Economically Disadvantaged MET MET MET MET NOT MET

All Students MET MET MET MET MET

NA Too few test scores or students to determine a rating. --- No data available

LOCAL INFORMATION PROVIDED BY YOUR SCHOOL OR DISTRICT

Sample Middle School

1

3

4

2

Department of Education Notes

2004-2005 School
Report Card

MIDDLE SCHOOL

Dear Parents and Community Members, October 13, 2005
The Oregon Department of Education is proud to issue the seventh annual school report card. As Oregon schools and
districts continue to face many challenges, educators remain committed to providing the highest quality education for Oregon
students. This year you will find two ratings displayed on this report card: an Oregon rating and a federal rating required by
the No Child Left Behind Act. The report card is not meant to tell you everything about your school, but it offers a starting
point for discussions about where improvement might be needed and for celebrating successes in education for Oregon's
children.

Susan Castillo, State Superintendent of Public Instruction

Federal Adequate Yearly Progress Rating: MET

See rating details on back page
DID NOT MEET MET

Oregon Report Card Overall Rating: STRONG

Unacceptable Low Satisfactory Strong Exceptional

SCHOOL AT A GLANCE

For more information, contact your local school.

Staffing School

Administrators (FTE) 2.0

Teachers (FTE) 28.0

Average Years of Experience 14.2

With a Master's Degree or Higher 73.1%

With Emergency or Provisional Credential as
of September 7, 2005

6.1%

Classes Taught by Teachers Who Meet
Federal Definition of Highly Qualified Teacher

83.1%

Instructional Assistants (FTE) 0.9

Other Staff (FTE) 4.9

Testing Participation
School Characteristics Rating: EXCEPTIONAL

StateSchool
Participation in 2004-2005
Statewide Assessment 97.9%99.8%

English Language Learners School

Percentage of Students in ESL Programs 3.5%

School Size School

Number of Students 512

Expulsions StateSchool

Number of Expulsions Due to Weapons 3910

10
9

8

21

3

4

5

6

7

attendance.
tests not meeting standards by 10% and meet the state target for

How to Read the 2004-2005
Middle School Report Cards

How to Read the 2004-2005
Middle School Report Cards

1

2

3

4

5

6

7

8

9

11

10

Student Performance Rating
The Student Performance Rating is based on results of
Oregon Statewide Assessments in Reading and Math
Knowledge and Skills during the 2003-2004 and 2004-
2005 school years. Writing and Science results are not
included in the rating.

Percentage of Students
Meeting Standards

Attendance
Student Behavior Rating
The Student Behavior Rating is based on attendance
during the 2003-2004 and 2004-2005 school years.

Attendance
This table displays the average daily attendance for the
school. The district and state averages are also shown.
Attendance is factored into the Overall rating. Data are
col lected from each school on the annual ADM
col lect ion. ADM is an acronym for annual dai ly
membership.

Improvement
The graphs show four-year improvement in student
performance on Oregon Statewide Assessments in
Reading and Math Knowledge and Skills. Improvement in
attendance rates is also displayed.

Statewide Assessments
This table shows 2004-2005 assessment results for all
students in the school. English/Language Arts includes
Reading/Literature and Writing test results.

Student Group
Statewide Assessment results are displayed for the
student groups required by the No Child Left Behind Act.

Student Participation
Percentages in Student Participation include all students
in the school who participated in the 2004-2005 Oregon
Statewide Assessments in Reading, Writing, and Math.
Students who were absent or refused to be tested are
included in the percentage not tested. If a student’s
parents provided written refusal of consent for the
student to be tested, the student’s non-participation is
included in the percentage not tested.

Department of Education Notes
If necessary, this area is used for footnotes that clarify
information displayed on the inside pages of the report
card.

Department of Education Notes

SCHOOL RATINGS AND SUPPORTING DATA

Statewide Assessments
The table below shows the percentage of students in your school that exceeded, met, or did not meet state standards
and participated in 2004-2005 Oregon Statewide Assessments. English/Language Arts includes Reading and Writing
tests. For more information, see www.ode.state.or.us/search/results/?id=233

STUDENT GROUP STUDENT ACHIEVEMENT STUDENT PARTICIPATION

Race/Ethnicity ENGLISH/
LANGUAGE ARTS MATHEMATICS ENGLISH/

LANGUAGE ARTS MATHEMATICS

EXCEEDED
%

MET
%

NOT MET
%

EXCEEDED
%

MET
%

NOT MET
% % %

 White 30.2 49.2 20.6 53.6 26.8 19.6 100.0 100.0

 African American/Black 7.7 46.2 46.2 * * * 100.0 100.0

 Hispanic 4.3 47.8 47.8 28.6 42.9 28.6 100.0 87.5

 Asian/Pacific Islander 35.3 52.9 11.8 63.6 27.3 9.1 100.0 100.0

 American Indian/Alaskan Native * * * * * * 100.0 100.0

 Multi-Racial/Multi-Ethnic --- --- --- --- --- --- --- ---

Male 26.5 44.6 28.9 56.4 22.8 20.8 100.0 100.0

Female 28.5 53.6 17.9 45.5 32.5 22.1 100.0 98.7

Talented and Gifted 64.6 33.8 1.5 91.3 8.7 0.0 100.0 100.0

Students with Disabilities 6.4 36.2 57.4 12.5 29.2 58.3 100.0 100.0

Migrant --- --- --- --- --- --- --- ---

Limited English Proficient 0.0 25.0 75.0 * * * 100.0 85.7

Economically Disadvantaged 11.4 48.6 40.0 35.5 25.8 38.7 100.0 96.9

All Students 27.4 48.9 23.7 51.7 27.0 21.3 100.0 99.4

Not displayed to protect student confidentiality. --- No data available*

For more information, please view documents at www.ode.state.or.us/sfda/reports.aspx
Sam ple Middle School

6

7 8

9

SCHOOL RATINGS AND SUPPORTING DATA

Academic Achievement
Student Performance Rating: STRONG

Percentage of Students Meeting Standards
The graphs below show the percentage of students in
your school that met or exceeded the state standards on
Oregon Statewide Assessments during the last two
school years. District, state, and comparison school
averages are displayed. Comparison schools are
Oregon schools with similar demographics.

School Comparison Schools District State

Reading - 08
2003-04

72%

2004-2005

84% 82%
69% 66%

Mathematics - 08
2003-04

69%

2004-2005

80% 79%
70% 67%

Not included in rating.

Writing - 07
2003-04

Not tested
at these
grades.

2004-2005

88% 86% 79%
71%

Not included in rating.

Science - 08
2003-04

69%

2004-2005

82% 81%
64% 68%

Attendance
Student Behavior Rating: STRONG

Attendance StateDistrictSchool

 2003-2004 94.2%92.9%94.3%

 2004-2005 94.4%93.1%94.0%

Improvement
Assessments and Attendance

Improvement Rating: STAYED ABOUT THE SAME

Four-Year Improvement
The graphs below show change during the past four
years in the percentage of students meeting standards
on Reading and Math Knowledge and Skills Statewide
Assessments and in attendance. Improvement ratings
are described by one of the following: Improved, Stayed
About the Same, or Declined.

Reading

60%

75%

90%

2001-
2002

2002-
2003

76%

2003-
2004

77%

2004-
2005

72%

84%

Mathematics

60%

75%

90%

2001-
2002

2002-
2003

73%

2003-
2004

79%

2004-
2005

69%

80%

Attendance

80%

90%

100%

2001-
2002

2002-
2003

93.7%

2003-
2004

93.6%

2004-
2005

94.3% 94.0%

For more information, contact the Oregon Department of Education at report.card@state.or.us or 503-378-3600 x2287
Gray Middle School (852)

1
2

5

3

4

The graphs show the percentage of students in the school
that met or exceeded state standards on the 2003-2004
and 2004-2005 Oregon Statewide Assessments in
Reading and Math Knowledge and Skills, Writing, and
Science. The Writing graph includes students who
conditionally met state standards. Conditionally Met the
Standards or almost met the standards refers to students
who must show, through additional work samples in the
classroom, that they are capable of producing quality work
in the range of Met the Standards. Displays are also
shown for three other groups: comparison schools,
district, and state. Comparison schools have similar
percentages of students eligible for free and reduced price
meals, students moving in and out of school during the
year, English Language Learners, and similar attendance
rates.

